


Technology and the Future of Cities

President's Council of Advisors on Science and Technology

September 18, 2015

Key PCAST Members and Domain Experts

PCAST Members

- Rosina Bierbaum
- Christine Cassel
- S. James Gates, Jr.
- Mark Gorenberg
- Susan Graham
- Craig Mundie
- William Press
- Maxine Savitz
- Eric Schmidt
- Dan Schrag

Staff

- Marjory Blumenthal, PCAST (Exec. Director)
- Diana Pankevich, PCAST
- Seasonal Interns, PCAST

Invited Experts

- Adrian Aoun, Google / Alphabet
- Luis Bettencourt, Santa Fe Institute
- Charlie Catlett, U. Chicago and Argonne National Laboratory
- Ryan Chin, MIT Media Lab
- Daniel Doctoroff, Sidewalk Labs
- Steve Koonin, NYU CUSP
- Hans Larsen, Former City of San Jose
- Richard Luthy, Stanford University
- Peter Marx , City of Los Angeles
- Joseph Stagner, Stanford University
- Nancy Sutley, LA D of Water / Power

Mission Statement


How can the Federal government best support science and technology opportunities to improve America's cities – in terms of quality of life, social services, infrastructure and sustainability – for all its residents?

What's needed to support them?

What are the opportunity costs of inaction?

How can we guarantee being more inclusive?

Observations

Threshold of historic change in US Cities

Many new infrastructure technologies

- Sensors
- Transportation
- Energy
- Water
- Other Infrastructure

Changing norms of behavior

- Shared ownership and new designs for housing / commercial buildings
- New/clean urban manufacturing
- Urban farming using new technologies

Confluence of growing challenges & potential benefits

- Environmental
- Health
- Equity
- Cost

Many stakeholders

- Private sector
- Local and federal governments
- City residents

Technology Opportunity

Integrated Cities Platform

- Many stakeholders and applications involved, like Internet
- Beyond centrally controlled “smart cities” approach
- Open Data
- Technology and Data Exchange with APIs
- Data analytics for prediction and optimization
- Integrated modeling for decision support and scenario evaluation
- An open “Internet of Cities” to facilitate innovation and reuse
- A growing set of technology-savvy stakeholders who do or can grasp how to use data

Implementation Opportunity

Threshold of historic change in US Cities

Cities and Innovation: Practical Challenges and Benefits

- Innovation challenges, demographic groups thriving together
- Need to create inclusive cities – economic and age diversity

Urban Development Districts: Building Blocks

- Small enough to experiment, big enough to matter
- Context of being part of larger metropolitan area
- Integrated Modeling for “Green,” “Fluid,” and “Enabling” Districts

How can best practices be judged and learned by other districts

- Internet of Cities
- Open data and APIs
- Metrics and analytics

Resulting Long-Term Visions

- non-gentrified
- non-sprawled
- resilient,
- low emissions
- all-electric

Federal Government Opportunity

Agency Activity w/o “Department of Cities”

- Leveraging Place-Based programs
- Need for HUD empowerment
- Need to involve other agencies (esp. DOT, DOE, EPA), many paths, e.g.:
 - District Level Certification
 - Support for Urban Mobility
 - Granular energy consumption data
 - Design studies aimed at improving urban energy systems
 - Policies that allow for water resiliency
 - Influence on relevant zoning and building-code parameters
- Need to create incentives, including competitions
- Need to engage private sector investment initiatives (e.g., Build America)

Urban Science and Technology Initiative to coordinate and advance cross-disciplinary, cross-agency R&D

- RDDD—from basic to translational to deployment
 - Natural and social sciences
 - Data and modeling, attending to privacy and security
 - Pilot tests and their evaluation
 - Enable development of Integrated City Platform
 - Start with an inventory
- Solicit and propose grand challenges

Support for data access and sharing

- Private + public data
- Universities + national labs roles

Extend open data to city level

- Support “Internet of Cities”
- APIs


Thank You!

For More Information about PCAST: www.whitehouse.gov/ostp/pcast